Continuum-scale modeling of hydrogen and helium bubble growth in metals

SAND2014-17969 PE

R. Kolasinski^(a), M. Shimada^(b), D. Cowgill^(a), D. Buchenauer^(a), and D. Donovan^(c)

(a) Sandia National Laboratories, Hydrogen & Metallurgy Science Dept., Livermore, CA (b) Idaho National Laboratory, Fusion Safety Program, Idaho Falls, ID (c) University of Tennessee, Dept. Of Nuclear Engineering, Knoxville, TN

Y. Oya^(d), T. Chikada^(d), and K. Michibayashi^(f)

(d) Shizuoka University, Department of Chemistry, Shizuoka, Japan (f) Shizuoka University, Department of Geosciences, Shizuoka, Japan

Motivation: Analysis of bubble growth in ITER-grade W samples exposed in TPE

- Precipitation affects migration through material
- Bubble growth depends on microstructure
- Growth mechanisms critical to developing realistic models

exposure type	ion energy [eV]	duration [min]	flux (Γ _i) [m ⁻² s ⁻¹]	fluence (Φ) [m ⁻²]
LF	100	60	4.9×10 ²¹	1.8×10 ²⁵
HF	100	120	1.5×10 ²²	1.1×10 ²⁶

- TPE plasma exposures at INL
- Microscopy at Shizuoka

Retention measurements correspond closely with those obtained in other laboratories

V. Kh. Alimov, et al. *J. Nucl. Mater.* **420** (2012) 519.

Previous work by Alimov et al:

- ITER-grade W
- E = 38 eV
- $\Phi = 10^{22} \text{ D m}^{-2} \text{ s}^{-1}$

Comparable exposure conditions

Retention measurements correspond closely with those obtained in other laboratories

V. Kh. Alimov, et al. *J. Nucl. Mater.* **420** (2012) 519.

Previous work by Alimov et al:

- ITER-grade W
- E = 38 eV
- $\Phi = 10^{22} \text{ D m}^{-2} \text{ s}^{-1}$

Comparable exposure conditions

TPE retention measurements:

- Correspond closely with Toyama/IPP meas.
- Confirm accepted retention temp. dependence.

D retained $\left[\mathsf{D/m}^2
ight]$

Surface morphology variation with temperature

Key features:

- Non-uniform coverage
- Bubbles are small (<10 µm dia.) compared with warm-rolled W material.
- Absent at temperature extrema.

EBSD measurements reveal dependence on grain orientation

SEM image of the same area

- Grain orientation indicated by inverse pole plot.
- Bubbles visible on grains with <111> and <110> directions aligned normal to surface
- Considerable distortion within individual grains
- Un-annealed sample showed increased distortion

Atomic force microscopy reveals details of surface structure

- Atomic force microscopy provides information on the shape of the deformed surface.
- Individual bubbles identified and analyzed automatically.

What bubble growth mechanisms are active in W during plasma exposure?

vacancy clustering

HV

growth of HV complex H_x V_x

into bubble

Figures from: J. B. Condon & T. Schober, J. Nucl. Mater. 207 (1993) 1.

Far from the free surface, dislocation loop punching is favored

Three bulk precipitate growth mechanisms considered:

Dislocation loop punching

$$p_{LP} \geq \frac{2\gamma}{r} + \frac{\mu b}{r} \sim \frac{1}{r}$$

Griffith nano-crack extension

$$p_{NC} \geq \sqrt{\frac{\pi\mu\gamma}{(1-\vartheta)r}} \sim \frac{1}{\sqrt{r}}$$

Dislocation dipole expansion

$$p_{DE} \ge \frac{2\gamma}{s} + \frac{\mu d}{2r} \sim \frac{1}{r} + c$$

Based on methods developed in: D. F. Cowgill, "Physics of He Platelets in Metal Tritides," in *Effects of Hydrogen on Materials* (2009).

Near the free surface, bubbles may grow by crack extension

Crack extension competitive with loop punching near surface:

$$p_B \ge \frac{1}{r} \left(\frac{4\gamma (Eh)^{1/3}}{5C_1 C_2} \right)^{3/4} \sim \frac{1}{r}$$

Limitations:

- Correction for thick blisters
- Effect of plasticity (blunting of crack tip)
- Hydrogen effects

Stress calculations based on calculations by K. Wan & Y. Mai, *Acta metall. mater.* **43** (1995) 4109.

Bubble volumes measured with AFM correlate well with blister model

Volume modeled using blister test for thin film adhesion:

$$V = \int y(r)2\pi r dr = C_1 \pi a^2 y_c$$

K. Wan & Y. Mai, Acta metall. mater. 43 (1995) 4109.

Bubble volumes measured with AFM correlate well with deflection model

K. Wan & Y. Mai, *Acta metall. mater.* **43** (1995) 4109.

Diffusion and trapping modeled with a continuum-scale approach

Diffusion: 1-D, uniform temperature:

$$\frac{\partial u(x,t)/\partial t}{= D(t) \partial^2 u(x,t)/\partial x^2 - q_T(x,t) - q_B(x,t)}$$

Point defects:

- 1.4 eV saturable traps, no nucleation.
- Used approach of Ogorodnikova [J. Nucl. Mater. (2009)] to address trapping and release.

Bubbles:

Modeled using a approach of Mills [J. Appl. Phys. (1959)].

$$q_B(x,t) = \frac{\partial u_B(x,t)}{\partial t}$$

= $4\pi D(t) r_B(x,t) N_B(x) [u(x,t) - u_{eq}(x,t)]$

Enthalpies for H migrating through W.

Dissolution of H in W is highly endothermic.

H equation of state takes into account non-ideal gas effects

H₂ equation of state (EOS):

- P > 1 GPa expected within small bubbles.
- At 300 K, H₂ solidifies at p=5.7 GPa.
- Tkacz's [J. Alloys & Compounds (2002)] EOS to provide the best fit:

$$v = Ap^{-1/3} + Bp^{-2/3} + Cp^{-4/3} + (D + ET)p^{-1}$$

San Marchi's simplified EOS better at low pressure:

$$v = \frac{RT}{p} + b$$

When is bubble growth favorable?

Calculation of equilibrium press.

When is precipitate in equilibrium with mobile conc.?

- Equate chemical potentials of gas and solution phase.
- Calculate fugacity to account for non-ideal behavior:

$$\ln(f/p) = \int_0^p \left(\frac{v(p,T)}{RT} - \frac{1}{p}\right) dp$$

Equilibrium conc. given by:

$$u_{eq} = \sqrt{f} S_0 \exp(-H_S/RT)$$

S_o and H_s from Frauenfelder [JVST, 1969].

Summary of surface morphology findings

- ITER-grade W sample exposed in TPE show similar retention to Toyama/IPP studies.
- Analysis of surface morphology:
 - XPS shows implanted C reduced considerably
 - SEM/EBSD illustrate non-uniform bubble growth over surface
 - Bubble grow on (110) and (111) crystal planes
 - AFM analysis provide bubble volumes
- Modeling of bubbles:
 - Thin film adhesion model adapted to model blister grown on tungsten.
 - Model reproduces bubble sizes observed with AFM

Acknowledgements

We would like to express our appreciation to:

- Our collaborators at INL and Sandia/CA:
 - Brad Merrill, Robert Pawelko, Lee Cadwallader
 - Richard Nygren, Josh Whaley, Jon Watkins, Thomas Felter

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000.

This work was prepared for the U.S. Department of Energy, Office of Fusion Energy Sciences, under the DOE Idaho Field Office contract number DE-AC07-05ID14517.